


Spark简介

南京大学软件学院 任桐炜 李传艺 {rentw, lcy}@nju.edu.cn


目录


- 简介
 - 概览、功能、集群管理、存储、生态系统
- 本课程实践目标
 - 系统搭建
 - 原理理解
 - 运行模式
 - 运行过程
 - RDD
 - 资源调度
 - 项目实践
 - Spark Streaming
 - Spark GraphX
 - Spark MLlib
- 课程作业


简介(1)——概览


- 官网: http://spark.apache.org/
 - Apache Spark™ is a fast and general engine for large-scale data processing.
 - 0 快
 - 基于内存的MapReduce计算比Hadoop快100x倍,基于硬盘的则快10x倍
 - 易用
 - 支持Scala、Java、Python和R语言开发
 - o 功能强
 - Spark SQL、Spark Streaming、Spark GraphX、Spark MLlib
 - 。 更加通用
 - 适用于多种不同的集群管理框架
 - Standalone cluster mode、Apache Mesos、Hadoop YARN、in the Cloud (EC2)
 - 适用于多种不同的数据存储方式:数据读取接口
 - HDFS、HBase、MongoDB、Cassendra


简介(2)——功能


Spark SQL

- o 前身是Shark,基于Hive的SparkSQL,代码量大、复杂,难优化和维护
- o 交互式查询、标准访问接口、兼容Hive
- 专门用于处理结构化数据:分布式SQL引擎;在Spark程序中调用API

Spark Streaming

实时对大量数据进行快速处理,处理周期短

Spark GraphX

以图为基础数据结构的算法实现和相关应用

Spark MLlib

○ 为解决机器学习开发的库,包括分类、回归、聚类和协同过滤等

Spark SQL Streaming GraphX MLlib

Spark


简介(3)——集群管理框架


Standalone mode

原生集群管理功能:任务调度、资源分配等

Apache Mesos

 从分布式计算节点上抽象CPU, memory, storage, and other compute resources给其他框架使用,实现了静态资源分配功能

Hadoop Yarn

Hadoop MapReduce的第二个版本架构,把资源管理和任务管理剥离开; 实现了静态资源分配和动态资源分配功能;


EC2

o Amazon EC2云平台,提供一个安装了Spark、Shark和HDFS的集群,可 直接登录到集群,把它当作你实验室的集群使用


简介(4)——集群管理框架图


简介(5)——存储方式


HDFS

Hadoop分布式文件系统

Hbase

○ 基于HDFS的非关系型数据库(NoSQL数据库)

MongoDB

- 基于分布式存储的数据库,介于关系型和非关系型数据库之间
- 是NoSQL数据库中最像关系型数据库的一个
- 功能非常强大: 支持多种开发语言、支持完全索引、支持查询等


Cassendra

- 基于列的分布式数据库,易扩展、模式灵活、按照范围查询等
- 它们和Spark的关系: Spark是一个计算程序, 需要读取数据和存储数据, 它们就是数据存储的地方


简介(6)——Spark生态系统


目录


- 简介
 - 概览、功能、集群管理、存储、生态系统
- 本课程实践目标
 - o 系统搭建
 - o 原理理解
 - 运行模式
 - 运行过程
 - RDD
 - 资源调度
 - o 项目实践
 - Spark Streaming
 - Spark GraphX
 - Spark MLlib
- 课程作业


本课程的实践目标


Spark Standalone + HDFS + MongoDB

Spark MongoDB HDFS混合架构


- 1. 能够搭建一个左图混合系统;
- 2. 利用Spark进行数据处理:
- 2.1 理解Spark原理
- 2.2 使用Spark
- 2.2.1 结合HDFS和MongoDB读取和存储数据
- 2.2.2 使用Spark Streaming
- 2.2.3 使用Spark GraphX
- 2.2.4 使用Spark MLlib

Mongo Spark Connector 连接器


双向支持:读出与写入

「↓】条件下推

Co-Lo 部署,本地数据访问


目标1: 系统搭建


■ 安装HDFS

- o 下载Hadoop: http://hadoop.apache.org/releases.html
- o 配置Hadoop集群: http://hadoop.apache.org/docs/r3.0.0-alpha4/hadoop-project-dist/hadoop-common/ClusterSetup.html
- o HDFS自然就可以使用了
- 安装Spark
 - o 下载Spark: http://spark.apache.org/downloads.html
 - o 配置Spark Standalone集群: http://spark.apache.org/docs/latest/spark-standalone.html
- 安装MongoDB
 - 下载MongoDB: https://www.mongodb.com/download-center?jmp=nav#community (页面有安装指南)
- 下载Mongo Spark Connector
 - https://www.mongodb.com/products/spark-connector


目标1:补充步骤


- 确定物理机并安装操作系统(推荐Redhat)
- 如果没有网络要事先下载所有安装包
- 设置SSH无密码登陆
- 安装JDK、Scala
- 助教


目标2: 利用Spark处理数据


■ 理解Spark原理

o 开发Spark程序:开发环境、程序提交、运行模式

o 内核讲解: RDD

○ 工作机制: 任务调度、资源分配

■ 使用Spark

- Spark读取、存储HDFS、MongoDB
- Spark Streaming
- Spark GraphX
- Spark MLlib


开发环境搭建——IDEA


■ Scala语言

- http://blog.csdn.net/yirenboy/article/details/47440371
- http://blog.csdn.net/oh_mourinho/article/details/52701696
- o 下载安装IDEA
- o 安装JDK
- o 安装Scala插件
- 。 实战例子
- Java语言
 - o http://blog.csdn.net/dream_an/article/details/54915894
- Python
 - o https://www.2cto.com/net/201704/626215.html
 - (不全面,需要自己找一下)
- 到Spark、IDEA官方网站找资料


Spark原理(1)——Spark提交应用程序


```
./bin/spark-submit \
 --class <main-class> \
 --master <master-url> \
 --deploy-mode <deploy-mode> \
 --conf <key>=<value> \
 ... # other options
 <application-jar> \
 [application-arguments]
```

main方法所在的类的路径 集群管理器的地址 应用程序部署的模式,是交互式还是集群式 Spark的配置参数及值

应用程序及所有依赖的包所在位置


Spark原理(2)——Driver程序


- 应用执行过程
 - o Spark应用的入口程序: Driver
 - 在集群模式下用户开发的Spark程序称为Driver
- 应用的执行位置
 - Local
 - 集群
- 应用的部署模式
 - 集群模式:如果在远离(网络远离)计算节点的本地机器上提交Spark程序到集群内部执行,称为集群模式,当程序提交后,本地机器就结束了和集群的交互,程序的运行结果也不会返回到本地,只保存在集群内部。
 - o 客户端模式:如果在靠近计算节点的机器上执行(Master或者就是Worker)程序,可以选择客户端模式,就是通过Spark提供的Shell执行,程序会和集群产生持续的通信,集群的任务执行完成后,会把执行结果返回到客户端。


Spark原理(3)——SparkContext


SparkContext对象

- o 使得应用程序能够和集群进行沟通,实现CPU、内存等资源的分配
- o 每个Driver程序都有一个SC对象
 - 如果是交互式编程,则Spark Shell会自动创建一个SC对象
- o 程序启动后,SC会告诉集群管理器在Worker Node上创建执行器
 - 执行器是每一个Spark程序在计算节点上专属的进程
- 程序代码会发送到对应的WorkerNode上
- o SC分发任务(Task)到各个执行器


Spark原理(4)——其它相关名词


- Application
 - o 独立的Spark程序
- Master (Cluster Manager), Worker
- 执行器(Executor)
 - o Spark程序在对应计算节点上启动的专属线程,负责执行Task
- Job
 - o 一次RDD Action称为一个Job,是一个概念
- Stage
 - o 介于Job和Task之间,是一个Task集合
- Task
 - 在执行器上执行的最小单元,例如在某个计算节点对一个RDD的分区进行的Transformation操作


Spark原理(5)——具体执行过程


- 分为两部分
 - o Driver程序
 - 客户端模式下,Driver在本地,不会把Driver提交给Master,而直接提交任务
 - 集群模式下,首先Driver被提交给Master,Master首先找一个Worker运行Driver
 - 集群节点


执行器启动后运行Driver程序的节点不需要和管理器有太多交互,而与worker间交互密切,因此Driver程序应该放在距离Worker节点较近的地方。


- 1. RDD
- 2. DAG Scheduler
- 3. Task Scheduler
- 4. Master分配资源


详细的应用执行过程展示


http://blog.csdn.net/thomas0yang/article/details/50352261


结合源代码分析的Spark执行过程解读


http://blog.csdn.net/u011007180/article/details/52388783 http://blog.csdn.net/zero__007/article/details/53121003


Spark原理(6)——RDD(1)


- Job、Task、DAGScheduler的定义均依赖RDD
- Resilient Distributed Dataset 弹性分布式数据集
- 是Spark的核心数据结构
 - o 是一个数据集,就像Array、List和Set等一样的数据结构
 - o 内容是平铺的,可以顺序遍历,像Array和List一样
 - o RDD是分布式存储的,支持并行计算
 - o RDD的分布是弹性的,某些操作使不同的数据块重新汇聚和分布
 - o RDD是只读的
 - o RDD可以缓存在内存中
 - o RDD可以通过重复计算获得(实现高可靠性)


Spark原理(6)——RDD(2)


- RDD定义:包含5个属性
 - 分区列表:记录了数据块所在的分区位置;一个RDD对应的数据是切分 为数据块存储在集群的不同节点上的
 - @transient def getPartitions_ : Array[Partition] = null
 - 依赖列表:记录了当前这个RDD依赖于哪些其它的RDD
 - private var dependencies_ : Seq[Dependency[_]] = null
 - o 计算函数compute,用于计算RDD各个分区的值
 - def compute(split: Partition, context: TaskContext): Iterator[T]
 - o 可选:分区器,子类可以重新指定新的分区方式: Hash和Range
 - @transient val partitioner: Option[Partitioner] = None
 - 可选: 计算各分区时优先的位置列表
 - 例如从HDFS文件生成RDD时,HDFS文件所在位置就是对应生成的RDD分区所在位置的优先选择
 - protected def getPreferredLocations(split: Partitiion): Seq[String] =Nil


Spark原理(6)——RDD(3)


- RDD的种类:继承自基础的RDD类
 - HadoopRDD, newAPIHadoopRDD
 - MapperedRDD
 - FlatMappedRDD
 - FilteredRDD
 - PairedRDD
- 从外部数据读入并初始化为RDD
 - o 文件系统: 单个文件(textFile)、文件目录(wholeTextFiles)
 - Hadoop Inputformat: 不同的读取函数返回HadoopRDD
- 从Driver数据集生成RDD
 - SparkContext的parallelized函数
- 对RDD的一些操作后产生新的RDD


Spark原理(6)——RDD(4)


■ 对RDD的操作

Transformation

- 接收一个RDD作为输入,返回一个新的RDD
- 但是并不会真实执行计算,只是定义生成的新RDD并且设置其与前一个RDD的依赖 关系
- 操作对RDD依赖关系的区分
 - 窄依赖: 只依赖前一个RDD的确定的几个分区
 - 宽依赖: 依赖前一个RDD的所有分区

Action

- 输入还是RDD,但是输出就不是RDD了
- 调用了Action之后,整个从输入RDD到输出值的Transformation链条会被执行


Spark原理(6)——RDD(5)


Transformation

Transformation操作	说明 ····································
map(func)	对源RDD中的每个元素调用func,生产新的元素,这些元素构成新的RDD并返回
flatMap(func)	与map类似,但是func的返回是多个成员
filter(func)	对RDD成员进行过滤,成员调用func返回True的才保留,保留的构成新RDD返回
mapPartitions(func)	和map类似,但是func作用于整个分区,类型是Iterator <t> => Iterator<t></t></t>
mapPartitionsWithIn dex(func)	
union(otherDataset)	
reduceByKey(func, [numTasks])	对 <key, value="">结构的RDD聚合,相同key的value调用reduce, func是(v,v)=>v</key,>
join(otherDataset, [numTasks])	


Spark原理(6)——RDD(6)


■ Transformation操作对应的依赖关系(例举)

Narrow Dependencies: map, filter join with inputs co-partitioned

union

Wide Dependencies:


Spark原理(6)——RDD(5)


Action

Action操作	说明 ····································
reduce(func)	对RDD成员使用func进行reduce操作,func接收两个值只返回一个值; reduce只有一个返回值。func会并发执行
collect()	将RDD读取到Driver程序里面,类型是Array,要求RDD不能太大
count()	返回RDD成员数量
first()	返回RDD第一个成员,等价于take(1)
take(n)	
saveAsTextFile(path)	把RDD转换成文本内容并保存到指定的path路径下,可能有多个文件; path可以是本地文件系统路径,也可以是HDFS路径,转换方法是RDD成员的toString方法
saveAsSequenceFil e(path)	
foreach(func)	对RDD的每个成员执行func方法,没有返回值


Spark Map-Reduce 实例


Spark原理(7)——DAG Scheduler(1)


- 把一个Spark Job转换成Stage的DAG(Directed Acyclic Graph有向无环图)
- 根据RDD和Stage之间的关系找出开销最小的调度方法,然后把 Stage以TaskSet的形式提交给TaskScheduler


Job: 一次Action的所有工作就是一个Job

如何划分Stage?

- 1. 以宽依赖为分界
- 2. 宽依赖之前的所有Transformation 为一个Stage

数据是否需要重组

- 一个Stage包括一个或多个Transformation
- 一个Transformation在一个RDD分区上执行


是一个Task


Spark原理(7)——DAG Scheduler(2)


- 从Action开始构造Stage DAG
- 最后的Action构造一个ResultStage
- 填补Stage需要的输入RDD,并根据对RDD的依赖关系划分Stage
- 直到所有的RDD依赖关系都补充完整
- 开始按照DAG计算需要的RDD
- 将每一个Stage封装程TaskSet交给TaskScheduler调度


= previously computed partition


Spark原理(8)——TaskScheduler(1)


- DAGScheduler最后一步: 计算Task最佳执行位置; 为每一个RDD分区创建Task; 将一个Stage的Task封装成TaskSet交给TaskScheduler
- TaskScheduler为每个Stage的TaskSet创建一个TaskSetManager, 负责跟踪task set中所有task,包括失败重启等
- 使用SchedulerBuilder管理TaskSetManager, 决定TaskSet的调 度顺序
 - o FIFOSchedulerBuilder: 先来先调度
 - o FairSchedulerBuilder: 公平调度,按照资源情况调度
- driverEndpoint通过makeOffers找出计算资源
- TaskScheduler根据计算资源为TaskSet中每一个Task分配 Executor
 - o 遍历TaskSet
 - 使用TaskSetManager遍历TaskSet里面的Task
 - o 按照"本地性"分配Executor


Spark原理(8)——TaskScheduler(2)


- DAGScheduler
- TaskSet
- TaskSetManager
- SchedulerBuilder
 - FIFOSchedulerBuilder
 - FairSchedulerBuilder
- DriverEndpoint
 - makeOffers
- TaskScheduler
 - resourceOffers
- TaskSetManager
 - resourceOffer


Spark原理(9)——资源分配


- 只考虑Standalone集群
 - 最简单的集群模式
- Application调度
 - o 只支持先进先出(FIFO)的应用调度方式
 - 如何给应用分配资源?
 - 静态分配:简单
 - 一次性分配所有资源,直到应用退出才回收
 - 不支持: 动态分配: 复杂
 - 在运行过程中按照需要进行分配,有请求、移除策略
- Job调度
 - FIFO
 - o Fair: 调度池共享资源,Job加入一个池默认行为(池内Job按照FIFO调度)
- TaskSet调度
 - FIFO
 - Fair


目标2: 利用Spark处理数据


■ 理解Spark原理

o 开发Spark程序:开发环境、程序提交、运行模式

o 内核讲解: RDD

○ 工作机制: 任务调度、资源分配

■ 使用Spark

- Spark读取、存储HDFS、MongoDB
- Spark Streaming
- Spark GraphX
- Spark MLlib


Spark实践(1)——数据读取、存储


■ 从数据源到RDD

- parallelize()
- textFile(path)
- hadoopFile(path)
- sequenceFile(path)
- objectFile(path)
- binaryFiles(path)
- · ...

■ 从RDD目标数据

- saveAsTextFile(path)
- saveAsSequenceFile(path)
- saveAsObjectFile(path)
- saveAsHadoopFile(path)

读取、存储MongoDB例子核心部分:

import com.mongodb.hadoop.MongoOutputFormat;

rdd.saveAsNewAPIHadoopFile("file:///bogus", classOf[Any], classOf[Any], classOf[com.mongodb.hadoop .MongoOutputFormat[Any,Any]], config)


Spark实践(2)——Spark Streaming(1)


- 实时对大量数据进行快速处理:处理周期短;连续不断地计算
- 计算基本过程


■ 数据分批


Spark实践(2)——Spark Streaming(2)


- StreamingContext(类似SparkContext)
- Dstream (类似RDD)
 - o 内部是通过RDD实现的
 - o 每个时间点对应一个RDD
- 程序执行过程
 - o 初始化StreamingContext
 - o 创建Dstream
 - o 对DStream的操作
 - Transformation操作
 - o 参考RDD
 - o transform操作: 直接操作内部RDD
 - 窗口(Window)操作: 合并几个时间点的RDD
 - Output操作
 - o print()
 - saveAsTextFiles/saveAsObjectFiles()
 - o foreachRDD(func): func一般是对RDD的Action操作


Spark实践(3)——Spark GraphX(1)


- 图计算
 - 以图为数据结构基础的相关算法及应用
- 数据结构——图
 - G=<V, E>
 - V表示顶点集合; E表示边集合
 - o 两个顶点u,v相连,表示为边(u,v)
 - 无向边:任意边为无向边则称为无向图
 - 有向边;每一条都为有向边则称为有向图
- GraphX提供的API
 - 0 图生成
 - o 图数据访问
 - 查询顶点数、边数; 计算某个点的入度、出度等。
 - o 图算法
 - 遍历顶点、边; 计算连通性; 计算最大子图; 计算最短路径; 图合并等


Spark实践(3)——Spark GraphX(2)


- GraphX的实现
 - o 核心是Graph数据结构,表示有向多重图
 - 两个顶点间允许存在多条边,表示不同含义
 - o Graph由顶点RDD和边RDD组成
 - o Graph的分布式存储方式


Edge Cut

Vertex Cut

Property Graph


Vertex Table


ld	Property (V)	
3	(rxin, student)	
7	(jgonzal, postdoc)	
5	(franklin, professor)	
2	(istoica, professor)	


Edge Table

SrcId	Dstld	Property (E)
3	7	Collaborator
5	3	Advisor
2	5	Colleague
5	7	PI


Spark实践(3)——Spark GraphX(3)


- 图生成
 - 读入存储关系信息的文件,构造EdgeRDD: eRDD= sc.textFile()
 - o 从Edge RDD构造Graph: graph = Grapth.fromEdges(eRDD)
- 基本接口
 - o 获取边数: numEdges; 获取节点数: numVertices
 - o 获取入度、出度: inDegrees, outDegrees
 - o 结构操作: reverse, subgraph, mask
- 关联类操作
 - joinVertices:
 - o outerJoinVertices:
- 聚合类操作
 - o 分布式遍历所有的边,执行自定义的sendMsg函数;
 - o 在节点上执行mergeMsg函数
- http://spark.apache.org/docs/latest/graphx-programmingguide.html#summary-list-of-operators 官网API说明


Spark实践(4)——Spark MLlib(1)


- Spark为机器学习问题开发的库
 - 分类、回归、聚类和协同过滤等
- 机器学习简介


学习方法的类别——按输入数据分


- 监督学习
 - Decision trees, neural networks, nearest-neighbor algorithms,
 Bayesian learning, hidden Markov models, SVM
 - 分类问题
 - 输出是非连续的有限集合
 - 回归问题
 - 输出是连续的实数集合
- 无监督学习
 - 聚类问题
 - 基于元素的相似度计算规则
- 半监督学习
- 强化学习
 - Markov Decision Processes, temporal difference learning, Q-learning


分类问题的例子


- 判定一个给定案件的案由
- 目标: 离婚纠纷、产品质量纠纷、债务纠纷、其它


Spark实践(4)——Spark Mllib(2)


- Spark为机器学习问题开发的库
 - 分类、回归、聚类和协同过滤等
- 机器学习简介
- MLlib简介
 - 基础数据类型
 - 向量
 - 带标注的向量:用于监督学习
 - 模型: 训练算法的输出
 - o 主要的库
 - mllib.classification:分类算法,二分类、多分类、逻辑回归、朴素贝叶斯、SVM等
 - mllib.cluster: 聚类, K-Means、LDA等
 - mllib.recommendation: 使用协同过滤的方法做推荐
 - mllib.tree: 决策树、随机森林等算法
 - o 其它常用库
 - mllib.evaluation: 算法效果衡量方法


实践作业


- 重点来了!
- 困了、已经睡着的同学都清醒一下,占用你们几分钟时间!

■ 感谢助教黄圣达同学一起设计了实践作业!


Spark实践(5)——作业1


- 流数据处理
- 第一阶段
 - o 数据爬取和存储到MongoDB(作为以后实验的数据源)
 - 。 流数据模拟
- 第二阶段
 - 。 流数据处理
 - 结果展示
- 选题范围
 - 京东不同种类商品的评论——统计关注点变化曲线
 - 笔记本电脑、手机、微单
 - "雪球网"每支股票的评论和用户拥有的股票信息——情绪曲线
 - 阿里商品销售数据集(商店和用户)——按时间排序后统计店铺销售单数曲线
 - 豆瓣用户小组信息——更新用户画像(假设爬取顺序就是加入顺序)


Spark实践(5)——作业2


- GraphX
- 第一阶段
 - o 构造图
 - 。 展示图
- 第二阶段
 - 基于图的操作方法作计算
 - 例如:好友推荐、股票推荐、对给定的句子分词
 - 发挥想象力,寻找有趣的、有意义的、有价值的图计算应用
- 选题范围
 - 如作业1


Spark实践(5)——作业3


MLlib

■ 分类

- 利用抓取的数据构建一个可以使用分类方法解决的需求
- 整理训练集、测试集
- o 使用MLlib工具训练分类器
- 展示效果

■ 聚类

- 同样,提出一个聚类能够解决的需求
- 整理数据
- 。 执行分类算法
- 展示结果


谢谢!